Key limitations of analysis - Land use scenarios may not capture all factors of interest - Other decision criteria not yet represented - ♦ Small number of response packages - Planning level model does not capture some detailed operations, contracts, or exports 7 #### Nine land use scenarios reflect uncertain population growth and land use patters Three population projections Three density assumptions 16M Current High **Trends** 14M 12M More single More multi-10M family homes family homes 8M Larger urban Smaller urban 6M footprint footprint 4M Less irrigated More irrigated agricultural agricultural 2M Sacramento River, San Joaquin River, Tulare Lake hydrologic regions land land 2010 2015 2020 2025 2030 2035 2040 2045 2050 8 ## What management strategies can reduce these vulnerabilities? - ♦ Urban water use efficiency - ♦ Agricultural water use efficiency - ♦ Recycled municipal water - ♦ Conjunctive management - New environmental flow targets - Groundwater recovery targets 14 # How to use analysis to inform decisions? - Purposefully high-level and not designed to inform specific investment decisions - ♦ Illustrates the significant future vulnerabilities facing the Central Valley - ♦ Shows improvements from increased diversification and highlights key tradeoffs among diversification levels - Framework could support decisions with refined data and models 31 #### Where do we go next? - Expand beyond the Central Valley - ♦ Consider additional uncertainties - Evaluate new strategies to address remaining vulnerabilities - ♦ Evaluate other performance metrics 32